BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001 RECEIVED Aug 29 5 07 PM 197 POSTAL RATE COMMISSION OFFICE OF THE SECRETARY POSTAL RATE AND FEE CHANGES, 1997 Docket No. R97-1 #### ERRATA TO TESTIMONY AND EXHIBITS OF WITNESS CRUM The United States Postal Service hereby files errata to the testimony and exhibits of witness Crum. Revised pages incorporated these minor changes are provided, with each change shown in the attached table. The changes all result from a change in one figure, namely, the proportion of pieces sorted on the Parcel Sorting Machine secondary. Rather than the 100 percent originally shown in Exhibit J on the line "Secondary (Scan)," the correct figure is 83 percent, inasmuch as 17 percent of pieces are finalized on the primary at the destinating BMC and do not require a secondary sort. Respectfully submitted, UNITED STATES POSTAL SERVICE By its attorneys: Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking Scott L. Reiter 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260~1137 (202) 268–2999; Fax –5402 August 29, 1997 | Page | Line | Change | |-----------|------------------|--------------------| | 4 | 6 | 10.3 to 10.8 | | 4 | 11 | 10.3 to 10.8 | | 4 | 16 | 57.2 to 57.7 | | 8 | 25 | .134 to .140 | | 9 | 2 | 13.4 to 14.0 | | Exhibit D | DBMC Sort | .142 to .136 | | Exhibit D | DBMC Sort | (0.045) to (0.039) | | Exhibit D | DBMC Sort | .104 to .110 | | Exhibit D | Total | .272 to .266 | | Exhibit D | Total | .134 to .140 | | Exhibit E | Α | .104 to .110 | | Exhibit E | 111 | .103 to .108 | | Exhibit E | Total | .572 to .577 | | Exhibit E | 2. | .104 to .110 | | Exhibit J | Secondary (Scan) | 1.0000 to 0.8300 | | Exhibit J | Secondary (Scan) | .036 to .030 | pallets (at least 4 feet high). Pieces are segregated by container type for efficiency 1 2 of entry into the parcel sorting machine or the manual handling process respectively. Exhibit D shows the BMC presort related savings including those 3 beginning at the origin BMC where qualifying pieces are entered. Weighting the 4 5 average costs by the Inter-BMC volume proportion of machinable and 6 nonmachinable pieces gives total BMC presort-related savings of 10.8 cents per 7 piece (see Exhibit E). 8 9 C. Summary 10 In Exhibit E. BMC presort related savings of 10.8 cents per piece are combined with 11 the DBMC-related acceptance and mail processing cost savings (9.2 cents per 12 13 piece for acceptance and 37.7 cents per piece for mail processing (see Section II)) which apply to OBMC mail as well as DBMC mail. On the basis of my cost analysis, 14 then, I conclude that origin BMC dropship by the mailer with mandatory BMC presort 15 saves 57.7 cents per piece, at FY 1998 test year cost levels, compared to non-16 17 OBMC inter-BMC parcels... 18 IV. DESTINATION SCF PARCEL POST COST SAVINGS 19 20 21 Α. Introduction 22 I studied the potential cost savings for parcel post pieces dropshipped to the 23 destination sectional center facility (DSCF). When parcels bypass the destination 24 BMC, they avoid all the associated handling and sorting costs that would be 25 incurred there. These pieces would also avoid the transportation leg from the BMC 26 to the destination SCF. My testimony describes the mail processing costs saved 27 from the applicable costs for DBMC parcel post if mailers deposit their parcels in 28 bulk at the destination SCF. Witness Hatfield (USPS-T-16) describes the 29 transportation-related savings associated with DSCF dropship. 30 | 1 | C. | SUMMARY | | | |----|---|---|--|--| | 2 | | | | | | 3 | On th | e basis of my cost analysis, I estimate that DDU-dropshipped parcel post will | | | | 4 | save | the Postal Service an average of 45.7 cents per piece at FY 1998 test year | | | | 5 | cost l | evels, compared to non-DDU DBMC mail. | | | | 6 | | | | | | 7 | VI. | BMC PRESORT PARCEL POST COST SAVINGS | | | | 8 | | | | | | 9 | A. | INTRODUCTION | | | | 10 | | | | | | 11 | The Postal Service is proposing a discount for bulk entered Inter-BMC parcel post | | | | | 12 | presorted to the destination BMC. BMC presort parcel post avoids sorting at the | | | | | 13 | origin BMC and can be moved through the facility in bulk and routed to its | | | | | 14 | destination BMC. | | | | | 15 | | | | | | 16 | В. | MAIL PROCESSING SAVINGS | | | | 17 | | | | | | 18 | To qu | alify for the BMC Presort discount as proposed, mailers can deposit their | | | | 19 | parce | ls at any designated facility. My analysis does assume that machinable | | | | 20 | piece | s will be deposited in sufficiently (at least 75 percent) full large cardboard | | | | 21 | boxes | s often referred to as "gaylords" and that nonmachinable pieces will be | | | | 22 | depos | sited on sufficiently full pallets (at least 4 feet high). I compare the postal | | | | 23 | netwo | ork mail processing costs to the costs of qualifying BMC Presort parcels to | | | | 24 | show | the savings for the presorted pieces. Exhibit D shows machinable BMC | | | | 25 | Presc | ort savings to be \$.140 and nonmachinable BMC Presort savings to be \$.123 | | | | | | | | | ## BMC PRESORT PARCEL POST COST SAVINGS ## MACHINABLE PARCEL POST | <u>Operation</u> | Nonpresorted Cost/piece (1) | BMC Presorted
Cost/piece (2) | Difference
(Savings) | |--|--|--|---| | Origin SCF Load | \$ 0.049 | \$ 0.019 | \$ 0.030 | | Origin BMC Unload
Origin BMC
Origin BMC Load
DBMC Unload
DBMC Sort | \$ 0.027
\$ 0.187
\$ 0.022
\$ 0.024
\$ 0.097 | \$ 0.024
\$ 0.041
\$ 0.022
\$ 0.024
\$ 0.136 | \$ 0.003
\$ 0.146
BMC Savings
\$ (0.039) = \$.104 | | Total | \$ 0.406 | \$ 0.266 | \$ 0.140 | ## NONMACHINABLE PARCEL POST | Operation | Nonpresorted | BMC Presorted | Difference | |-------------------|--------------|---------------|----------------------| | | Cost/piece | Cost/piece | (Savings) | | Origin SCF Load | \$ 0.109 | \$ 0.075 | \$ 0.034 | | Origin BMC Unload | \$ 0.068 | \$ 0.094 | \$ (0.026) | | Origin BMC | \$ 0.248 | \$ 0.164 | \$ 0.084 | | Origin BMC Load | \$ 0.101 | \$ 0.086 | \$ 0.015 BMC Savings | | DBMC Unload | \$ 0.110 | \$ 0.094 | \$ 0.016 = \$.089 | | Total | \$ 0.636 | \$ 0.513 | \$ 0.123 | ^{1.} USPS-T-29, Appendix V, page 3. ^{2.} Exhibit J # COSTS AVOIDED BY DEPOSITING INTER-BMC PARCELS AT THE ORIGIN BMC WITH PRESORT TO THE DESTINATION BMC ### **DBMC Savings** | | Mail Processing
Acceptance | (see Section IIC of Testimony) (see Section IIB of Testimony) | \$
\$ | 0.377
0.092 | | |---|-------------------------------|---|----------|----------------|-----| | <u>BN</u> | 10 Related Savings | | | | | | A. Total Machinable Savings | | | | 0.110 | (1) | | B. Total Nonmachinable Savings | | | | 0.089 | (1) | | III. Total BMC Presort Related Savings | | | | 0.108 | (2) | | Total OBMC Mail Processing Savings (I + II + III) | | | | 0.577 | | ¹ Exhibit D ^{2.} Machinable and nonmachinable savings weighted by Inter-BMC volume proportions .110*.913 [.913=60,462,052/66,257,981] + .089*.087 [.087=5,795,914/66,257,981] (LR-H-135) ## BMC PRESORTED PARCEL POST COST PER PIECE ## Machinable BMC Presort Cost Summary | | | (2) | (3) | (4) | (5) | | |------------------|-----------|-----------------|-------------|----------|------------|-------------| | | # of hand | <u>units/hr</u> | conv. fact. | PB fact. | \$ per op. | <u>Cost</u> | | Origin SCF | | | | | | | | Load Gaylord | 1.0000 | 23.9 | 104.5 | 1.84 | 0.019 | 0.019 | | Origin BMC | | | | | | | | Unload Gaylord | 1.0000 | 21.9 | 104.5 | 2.13 | 0.024 | 0.024 | | Crsdk Gaylord | 1.0000 | 12.6 | 104.5 | 2.13 | 0.041 | 0.041 | | Load Gaylord | 1.0000 | 23.9 | 104.5 | 2.13 | 0.022 | 0.022 | | Destination BMC | | | | | | | | Unioad Gaylord | 1.0000 | 21.9 | 104.5 | 2.13 | 0.024 | 0.024 | | Dump Gaylord | 1.0000 | 11.9 | 104.5 | 2.13 | 0.043 | 0.043 | | D. Primary (Key) | 1.0000 | 895.6 | 1.0 | 2.03 | 0.058 | 0.058 | | Label | 1.0000 | | | | 0.005 | 0.005 | | Secondary (scan) | 0.8300 | 1433.3 | 1.0 | 2.03 | 0.036 | 0.030 | - 1. Test Year 1998 Wage Rate (LR-H-146) = \$ 25.445 - 2. Productivity. USPS-T-29, Appendix V, page 15. - 3. Conversion Factor. USPS-T-29, Appendix V, page 15. - 4. Piggyback Factor. USPS-T-29, Appendix V, page 16. - 5. Wage rate * piggyback factor / (producitivity * conversion factor). ## **CERTIFICATE OF SERVICE** I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice. Scott L. Reiter 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260–1137 August 29, 1997